Environmental Energy Technologies Division Lawrence Berkeley National Laboratory # **BEDES - Grouping Structure Options** January 22nd 2014 ## Feedback from TWG#1 - Most TWG members appeared to feel strongly or be leaning toward a flat structure - it is more extensible, easier to modify, expand and utilize for different purposes - However, there was a range of opinions (and many questions) about what that meant in practice. - Using Tag approach might be an option ## **Pros and Cons** #### Flatter - More fields, less complex structure - Pros: - Simpler specification - Easier to modify and expand - More flexible to apply in different applications based on use cases - Cons: - More fields - Relies more on users or software implementation to ensure data entry is complete and that it can be "rolled up" (e.g. you always want 'mammal' if you have 'cat') - Potential for non-logical combinations, (shouldn't be able to say 'cat,' and 'reptile') #### More Hierarchical - Less fields, more complex structure - Pros: - Less fields to fill in, data is more compact - Easier to "roll up" data - Forces user to make logical choices - Can help ensure completeness of data entry - Cons: - hard to anticipate everything and describe all possible combnations - Results in much more complex specification - The question of order of levels of hierarchy becomes important # **Option 1. Totally flat** ## **Animal Type** {Enumerated List} - Mammal - Reptile - Insect etc. ## **Animal Sub-Type** {Enumerated List} - Cat - Dog - Horse - Lizard - Snake - Turtle - etc. ## Tail {Boolean} - Yes - No ## Legs {integer} - e.g. 4 ## KEY: ## **Data field name** {Data field type} - Example value ## **Example record** | Field | Value | |-----------------|--------| | Animal Type | Mammal | | Animal Sub-Type | Cat | | Tail | Yes | | Legs | 4 | # Option 2. Hierarchical only when describing the same info at a more granular level ## **Animal Type** {Enumerated List} - Mammal - Reptile - Insect - etc. ## Tail {Boolean} - Yes - No ## Legs {integer} - e.g. 4 ## Mammal Type {Enumerated List} - Cat - Dog - Horse - etc. ## **Reptile Type** {Enumerated List} - Lizard - Snake - Turtle - etc. ### **Example record 1** | Field | Value | |-------------|-------| | Mammal Type | Cat | | Tail | Yes | | Legs | 4 | ## **Example record 2** | Field | Value | |-------------|--------| | Animal Type | Mammal | | Legs | 2 | # Option 3. Full hierarchy # **Summary: Non-Building Example Grouping Options** ## 1. Totally Flat ## **Animal type** - {Enum. List} - Mammal - Reptile - Insect ### **Animal Subtype -** {Enum. List} - Cat - Dog - Horse - Lizard - Snake ## **Tail** {Boolean} - Yes - No ## **Legs** {integer} - e.g. 4 ## 2. Hierarchical subtypes, but separate attributes ## **Animal Type** {Enum List} - **Mammal** {Enum List} - Cat - Dog - Horse - Reptile {Enum List} - Lizard - Snake ## **Tail** {Boolean} - Yes - No ## **Legs** {integer} - e.g. 4 ## 3. Fully Hierarchical ### **Animal Type** - Mammal - With Tail - Biped {Enum List} - Kangaroo - Quadriped - Cat - Dog - Horse - Without Tail - Biped - Human - Quadriped - Sloth - Reptile - With Tail - Etc # **Grouping Structure - Current** ## **Current structure – technically flat but has an implied hierarchy** | Site | | | | | |----------------------|--|--|--|--| | Residential Facility | | | | | | Commercial Facility | | | | | | Activity Area | | | | | | Activity Type | A space or area within a building designated for a particular activity | | | | | | Vacant | | | | | | | | | | | | Commercial - Uncategorized Office - Uncategorized | | | | | | Office - Administrative/professional | | | | | | Office - Bank/other financial | | | | | | Office - Government | | | | | | Office - Medical non diagnostic | | | | | | Office - Mixed use | | | | | | Office - Other | | | | | | | | | | | | Laboratory | | | | | | Warehouse - Uncategorized | | | | | | Warehouse - Refrigerated | | | | | | Warehouse - Non-refrigerated | | | | | | Warehouse - Distribution/Shipping center | | | | | | Warehouse - Self-storage | | | | | | Food Sales | | | | | | Public Assembly - Uncategorized | | | | | | Public Assembly - Entertainment/culture | | | | | | Public Assembly - Movie Theater | | | | | | Public Assembly - Drama theater | | | | | | Public Assembly - Large Hall | | | | # **Grouping Structures - Options** ## Option 1 (Flat) ### **Commercial Activity Type** {List} - Office - Warehouse - Retail #### **Commercial Sub-Type** – {List} - Admin/Professional - Bank - Government - Self Storage - Distribution Center - Big Box - Shopping Mall ### **Refrigerated** {Boolean} - Yes - No ### **Conditioned Floor Area** *{integer}* e.g. 100,000 SF ## Option 2 - hybrid #### **Commercial Type** {List} - Office {List} - Admin/Professional - Bank - Government - Warehouse {List} - Self Storage - Distribution Center - Retail - Big Box - Shopping Mall ## **Refrigerated** {Boolean} - Yes - No #### **Conditioned Floor Area** {integer} • e.g. 100,000 SF ## **Option 3 – Full Hierarchy** ### **Activity Type** - Office - Retail - Warehouse - Self Storage {List} - Refrigerated - Non-Refrigerated - **D/S Center** {List} - Refrigerated - Non-Refrigerated # **Grouping Structures – Options – BEDES test mod** # Tagged descriptions concept for consideration | Activity ∄ Area | | | |------------------------|---|---------------------------------| | Activity Type | Aßpace®br@area® Activity Area > / Activity Type? | | | | withinabuildingdesignatedforab #particular 2 | | | | activity ②within ③ Commercial Facility ② within ② ② | | | | <site>.?</site> | CONSTRAINEDILIST | | | | Vacant | | | | Commercial | | | | Office | | | | Laboratory | | | | Warehouse | | | | Food Sales | | | | Conveniencestore | | | | Convenience Store Swith Station | | | | Grocery store/food market | | | | Public safety | | | | Health©Care | | | | Religious®worship | | | | Public Assembly | | | | Education | | | | Food ® ervice | | | | Nursing H ome | - Use Reference Tags as a way to define structural relationships between field names within a relatively flat schema - Reference Tags can help the reader (human or software parser) more easily see inter-field associations in a many-to-many relationship - The tagged field name descriptions can better inform the reader on which dependent fields are needed for a primary field being considered # **Next Steps** - What is the best Grouping/Hierarchy Structure for the next BEDES version? - Would it be useful to have BEDES category tags imbedded within the field name descriptions?